
EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 1 of 5

Week 4 Assignment

Demonstrating Continuous Improvement

This week, you should:

• demonstrate knowledge of the TEA learning system, data-based decision-making learner-
centered instruction, and campus improvement planning by finalizing the agenda for a
learner-centered staff development session on an identified campus need.

• demonstrate an understanding of ongoing, continuous improvement by revising a staff
development session on an identified campus need.

• create an action plan to improve local school district or campus performance on a
component of the TEA learning system.

EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 2 of 5

Rubric

Use the following rubric to guide your work.

Tasks
����

Accomplished Proficient Unacceptable

Part 1: Learner-
Centered Staff
Development

Demonstrates the ability to
work collaboratively online
with 2 colleagues to improve
a learner-centered staff
development, and reflects
intuitively on the process.

(4 points)

Works collaboratively online
with 1 colleague to improve
a learner-centered staff
development, and reflects
on the process.

(2 points)

Does not work
collaboratively to improve a
learner-centered staff
development or reflection the
process.

(0 points)

Part 2: TEA
Learning System:
Action Plan

Effectively creates an action
plan to improve local school
district or campus
performance on a
component of the TEA
learning system, seeks and
applies feedback from a
colleague, and reflects
intuitively on the process.

(5 points)

Creates an action plan to
improve local school district
or campus performance on
a component of the TEA
learning system, seeks
feedback from a colleague,
and reflects on the process.

(3 points)

Does not create an action
plan to improve local school
district or campus
performance on a
component of the TEA
learning system, seek
feedback from a colleague,
or reflects on the process.

(0 points)

Mechanics Few or no errors in grammar,
spelling, or punctuation.

(1 point)

Responses lack clarity and
depth and/or multiple errors
in grammar, spelling or
punctuation. .

(0 points)

EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 3 of 5

Week 4 Assignment: Application Assignment Finalizing Course Assignments

For a campus to make lasting change, school improvement must be an ongoing, continuous
process. You will demonstrate your understanding of continuous improvement by (1) modifying
the agenda for learner-centered staff development and (2) creating an action plan for an area of
improvement that you identified on the local provisions of the TEA learning system.

Part 1: Learner-Centered Staff Development

Directions:

Work cooperatively online with two of your colleagues to revise and finalize the agenda for your
learner-centered staff development.

Reflect on the modification(s) by answering the guiding questions.

Session Purpose: Session Purpose: Teachers will learn to engage students in writing by using
Moodle in learner-centered instruction to improve student understanding of writing concepts in
3rd and 4th grade. According to AEIS data and the CIP, this is an area in need of improvement at
UP.

Red indicates updates to original lesson agenda

Learning Objective to Be Addressed: Learning Objective to Be Addressed: UP teachers will to
integrate Moodle forums into their writing curriculum to address student writing concepts.

Collaborator # 1: Christopher Raymond Collaborator #2: Wendy Prock

Grade Level:4

Facilitator:
Leanne Knight

Location:
University Park
Elementary

Start Time: 3:45 End-Time: 4:30

Learner-
Centered
Activity

Purpose Description Steps Estimated Time

Opening
question

MOTIVATIONAL
AND
AFFECTIVE
FACTORS

Principle 8:
Intrinsic
motivation to
learn. The
learner’s
creativity, higher
order thinking,
and natural
curiosity all

To begin
discussion right
away in an
environment that
has little risk,
forums will be
used. This will
give teachers
who have not
encountered a
forum the
opportunity to do
so. Also, using
forums allows
teachers who are
coming in late to
catch up with
content quickly

Using Moodle
forums, post the
question: “Why
do students
appreciate
writing in blogs
and on forums?”

Teachers will log
onto facilitator’s
Moodle page
where forum
question will be
posted. The
teachers will
then click “add a
new discussion
topic” and
answer the
posted question
of “Why do
students
appreciate
writing in blogs
and on forums.”
After they post

5

EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 4 of 5

contribute to
motivation to
learn. Intrinsic
motivation is
stimulated by
tasks of optimal
novelty and
difficulty,
relevant to
personal
interests, and
providing for
personal choice
and control.

since discussion
will be online for
them to refer to
later.

their forum
answer, they
may go into two
other teacher
posts and
respond to their
post.

Introduction

COGNITIVE AND
METACOGNITIVE
FACTORS

Principle 1:
Nature of the
learning process.
The learning of
complex subject
matter is

Most effective
when it is an
intentional
process of
constructing
meaning from
information and
experience.

Explain to
teachers the
purpose of the
staff
development
session

Present purpose
and justification
of the training.

Share with staff
the lower
percentage of
commended
from 2009 to
2010 TAKS
scores from
AEIS report as a
justification for
training.

Added: give
teachers a copy
of the AIES
report so they
can personally
see the changes
in score.

2

Purpose

DEVELOPMENTAL
AND SOCIAL
FACTORS

Principle 11:
Social influences
on learning.
Learning is
influenced by
social
interactions,

Teachers will
learn to engage
students in
writing by using
Moodle in
learner-centered
instruction to
improve student
understanding of
writing concepts
in 3rd and 4th

Teachers work in
small groups to
identify ways to
utilize forums in
writing to
enhance
different areas of
writing.

Group teachers
(have them work
with their grade
level team-but no
group should be
larger than 4)
and have each
group will
randomly choose
one writing topic
(ex: elaboration,

10

EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 5 of 5

interpersonal
relations, and
communication
with others.

grade. According
to AEIS data and
the CIP, this is
an area in need
of improvement
at UP.

revision,
persuasive,
narrative, etc).

Each group will
have the specific
topic and find
ways to engage
students using
forums in Moodle
to enhance
writing.

Facilitator will
monitor to
ensure teachers
understand
expectations.

Activity

COGNITIVE AND
METACOGNITIVE
FACTORS

Principle 4:
Strategic
thinking. The
successful
learner can
create and use a
repertoire of
thinking and
reasoning
strategies to
achieve complex
learning goals.

Teachers create
a final product to
aid in presenting
findings to the
whole group.

Teachers will
create group
flipcharts as
means of
presenting topics
that teachers
could use when
creating Moodle
forums. After
presentation,
teachers will
have these
flipcharts to
reference for
ideas on ways to
utilize forums as
soon as
possible.

Teachers will
decide the best
way to present
their findings.
The presentation
must be in a
format that can
be easily shared
(ex: flipchart,
PowerPoint, etc)

Teachers will
create
presentation (ex:
a flipchart using
Promethean
software) to
present their
findings. They
will each at the
end of session
have a group
presentation
using their
flipchart to teach
the group ways
to utilize Moodle
forums.

Teachers will
save
presentations
flipcharts to the
district flipchart
shared network
drive since this
drive is a shared
network where
all the teachers
have access.

10

EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 6 of 5

Appoint a
speaker/
representative
for presentation.

Presentation

DEVELOPMENTAL
AND SOCIAL
FACTORS

Principle 11:
Social influences
on learning.
Learning is
influenced by
social
interactions,
interpersonal
relations, and
communication
with others.

Teachers
present their
presentations
flipcharts so
whole group can
benefit from
discussions of
other groups.

Groups will
present their
topics
concerning how
students could
utilize Moodle
forums. Each
“topic group” will
share with whole
group ways to
engage students
in writing using
forums.

Using
promethean
board and laptop
hooked to
projector and
board, teachers
can access their
presentation
flipchart drive.
The Groups
appointed
speaker will
share findings
from the whole
group.

Allow others
groups to ask
questions.

15

Evaluation

To evaluate
teacher
engagement
during
presentation.
Teachers can
respond to what
they learned.

Using facilitator’s
Moodle page,
teachers will
respond to the
post to evaluate
effectiveness of
session and
ways of
improvement for
future staff
development
sessions.

Using a Moodle
forum on
facilitator’s site,
teachers will
respond to
question, “How
will using Moodle
forums help your
students’
writing?” If
teachers choose,
they may
comment on
others’ posts.

5

How did you modify the staff development agenda? Why did you make the modifications? How
do you anticipate that the modification(s) will improve the staff development?

After reading The Learner-Centered Psychological Principals, I went through and aligned
my original agenda. I found that my agenda aligned nicely with all areas of the principals.

EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 7 of 5

I touched on Cognitive and Metacognitive Factors, Motivational and Affective Factors,
Developmental and Social Factors, and Individual Differences factors. Since I have been
conducting staff development sessions for the past ten years, I have been able to find a
lesson plan that works for most content areas. I know that there must be a way to grab
the audience’s attention. For this lesson I utilized Forums as my opener to ensure that
people who arrived late or had any trouble logging in, had a chance to get caught up
easily so they did not interfere with the learning of others in the class. Also, this opening
question also introduces the topic being covered. It gives the educators a chance to see
the technology in action right at the beginning so they see how easy it is to use.

During the introduction, it was determined by my colleagues that the teachers would
probably appreciate the actual AEIS report so they can see for themselves the drop in
commended scores for reading.

While working through the purpose, we decided that the teachers need to be put into
groups according to their grade level to help make the time meaningful and so they had
ideas they could take back and use with their students as soon as possible. We also
decided that it would not be beneficial, though, if the whole team worked together. We
decided that a group of three or four would be better suited so more topics could be
covered within a grade level. Since approximately half the grade level will work on one
topic and the other half of the grade level will work on another topic, this 45 minute time
span will create more lessons to be utilized at their grade level. We also added that the
facilitator will be working with the groups to help facilitate an atmosphere where the
teachers are ready to work and less likely to get confused.

We chose to alter the activity by allowing the teachers a choice in how they wanted to
present their findings. They can choose any presentation model that is easily saved and
shared amongst the teachers in attendance. The teachers can choose a PowerPoint, a
Promethean Flipchart, etc. The group will need to decide on a speaker for their group’s
presentation.

During the presentation, teachers will have their group’s speaker present their findings.
Teachers need to be given the opportunity to ask questions of each other.

Part 2: TEA Learning System: Action Plan
Directions:

Review the TEA learning system chart that you completed in Part 1 of the Analysis Assignment.

Based on your learning during Weeks 2 - 4, revise the improvement ideas in the chart.

Select an area of improvement from the chart. Complete the action plan for the improvement
initiative:

• Tasks/action steps

• Responsibilities

• Resources

• Timeline

EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 8 of 5

• Staff development

• Monitoring

• Evaluation

Collaborate online with a colleague to obtain feedback on your action plan.

TEA Learning System Component: Measurement System

Improvement Goal: To accurately have groups of student learners it is important to utilize these
scores. The teachers who accurately utilize their results are able to make data based decisions
within their classrooms. MAPs, TPRI, and DRA are tests that help teachers to have scores in real
time and are able to help in decision making. If all teachers would utilize the scores, they could (as
their peers do) make better decisions for differentiated instruction.

Collaborator: Dr. Lynda Carter

Tasks/
Action
Steps

What will
be done?

Responsibilities

Who will do it?

Resources

What funds,
time, people,

and
materials are
needed?

Timeline

By when
(day/month)?

Monitoring

How will you
gauge
progress
toward the
goal?

Evaluation

How will
success be
determined?

During
conference
times with all
teachers, I
will help
them to
understand
the reports
that are
available in
MAPS,
TPRI, and
DRA to help
classrooms
utilize the
data for
student
learning
groups.

I will show teachers
how to access the
information for each
assessment test
and the teachers
will print their own
necessary reports.

Funds: no
additional
funding
(reporting
feature is part
of
assessments)

Time: one
conference
time per team

People: I will
work with all
classroom
teachers

Materials:
Teachers will
need their
assessment
logins. (I will
have a list of
logins that are
available to
me.)

Teaches will
also need
their laptops
so they can
pull up their

Completed by
February 28

If teachers are
able to locate
the correct
reports during
out time
together and
can print them
out, they have
achieved the
goal.

Teachers will
use the
gathered info
to create
learning
groups.
Monitoring
can happen
by simply
making room
visits to
ensure
teachers
understand
how to read
the reports for
learning
groups.

Future
progress will
be that they
can find and
print out
reports for
utilizing
learning
groups for
future
assessments.

EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 9 of 5

assessments
and print
results.

Learner-Centered Staff Development Plan: Developmental and Social Factors Principal 10:
Developmental influence on learning

As individuals develop, they encounter different opportunities and experience different
constraints for learning. Learning is most effective when differential development within and
across physical, intellectual, emotional, and social domains is taken into account.

Briefly describe.

The utilization of the reports in TPRI, DRA, and MAPs helps teachers to differentiate their
learning. It also helps to differentiate the learning groups within each classroom. Teachers need
to know how to correctly access the reports that are automatically generated when their
students take the assessments.

EDLD 5335 Curriculum Management
Leanne Knight ET8025

2009 Lamar University 10 of
5

Reflections on Collaboration and Improvement

What change did you make in the action plan as a result of the feedback from a colleague?

It was decided that I would be in charge of training teachers on how to accurately procure the
reports. Since I have the ability to meet with teachers throughout the school during their
conference time, I can easily meet with every teacher which should help in ensuring all teachers
receive the same training. It is important to my principal that the teachers utilize the results of
these assessments to make data driven decisions concerning the curriculum being covered and
to assist in differentiated instruction.

How does collaboration enhance improvement efforts? What new ideas emerged as a result of
the collaborative effort?

Collaboration is a wonderful way to enhance most problems that occur. Collaborating takes the
power away from one person and allows new ideas to be considered. When we work only by
ourselves, we sometimes get lost in our own ideas and need others to show us different ways. I
find if I don’t collaborate my training becomes redundant. When working with different
personalities, results can only be different.

Living in the 21st century has created many different ways to collaborate. We no longer only
have the option of meeting face to face. I have used Wikispaces and Moodle forums to
collaborate with colleagues in a written environment. Personally, I have utilized Tok Box, Skype,
Adobe Connect, and Webex to work “face to face.” I recently collaborated with a teacher in India
to train her on Moodle where I shared my desktop so she could understand the Moodle software
easier. This helped us to share ideas concerning our lesson on how life in India is similar and
different to the way of life of children in the US. Collaboration is limited only to our imaginations.

Why must campus improvement be ongoing and continuous?

Campus improvement plans are required by the Texas Education Code to assess academic
achievement for each student in the school using the academic excellence indicator system as
described by Section 39.051. The TEC also states the CIP sets campus performance objectives
based on the academic excellence indicator system, including objectives for special needs
populations, including students in special education programs under Subchapter A, Chapter 29.
To be in complete compliance the campus improvement plan must be ongoing otherwise the
indicators would not be updated and would not be useful. Also, it is required that the CIP have a
timeline. It is important to update the needs and dates of achieving goals.

In the simplest terms, campus improvement plans are contingent upon assessment evaluations.
As students’ scores change, the improvement plan would need to change to show the areas
that need improvement.

